

Guidelines for Holocaust,
Genocide and Human

Rights Violation Education

In response to Act 70 of 2014 amending

the Act of March 10, 1949 (P.L. 30, No. 14)
July 2015

COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF EDUCATION

333 Market Street
Harrisburg, PA 17126-0333

www.education.pa.gov

Commonwealth of Pennsylvania
Tom Wolf, Governor

Department of Education
Pedro A. Rivera, Secretary

Office of Elementary and Secondary Education,

Matthew Stem, Deputy Secretary

Bureau of Curriculum, Assessment and Instruction
Rita Perez, Director

Division of Instructional Quality

Ray Young, Chief

The Pennsylvania Department of Education (PDE) does not discriminate in its educational programs,
activities, or employment practices, based on race, color, national origin, sex, sexual orientation,
disability, age, religion, ancestry, union membership, or any other legally protected category.
Announcement of this policy is in accordance with State Law including the Pennsylvania Human
Relations Act and with Federal law, including Title VI and Title VII of the Civil Rights Act of 1964, Title IX
of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Age
Discrimination in Employment Act of 1967, and the Americans with Disabilities Act of 1990.

The following persons have been designated to handle inquiries regarding the Pennsylvania Department
of Education’s nondiscrimination policies:

For Inquiries Concerning Nondiscrimination in Employment:
Pennsylvania Department of Education
Equal Employment Opportunity Representative
Bureau of Human Resources
333 Market Street, 11th Floor
Harrisburg, PA 17126-0333
Voice Telephone: (717) 787-4417
Fax: (717) 783-9348
Text Telephone TTY: (717) 783-8445

For Inquiries Concerning Nondiscrimination in All Other Pennsylvania Department of Education
Programs and Activities:
Pennsylvania Department of Education
School Services Unit Director
333 Market Street, 5th Floor
Harrisburg, PA 17126-0333
Voice Telephone: (717) 783-3750
Fax: (717) 783-6802
Text Telephone TTY: (717) 783-8445

If you have any questions about this publication or for additional copies, contact:

Pennsylvania Department of Education Voice: (717) 783-1832
Office of Instructional Quality Fax: (717) 783-3946

333 Market Street, 3rd Floor TTY: 888-502-6850

Harrisburg, PA 17126-0333 www.education.pa.gov

All Media Requests/Inquiries: Contact the Office of Press & Communications at (717) 783-9802

tel:+18885026850

1 | P a g e

Table of Contents

Introduction ………………………………………………………..................2

Guidelines ……………………………………………………………………..4

Instruction Guidelines…………………………………………………………9

Content Material Guidelines………………………………………………….9

Time Allocation for Instruction…………………………………………….9

Time Allocation for Professional Development …………………………...10

Appendix
A. Act 70……………………………………………………….……..….11
B. Guidelines using Holocaust of Nazi Germany Examples………15
C. Professional Development………………………………………...21
D. Acknowledgements………………………………………………...22

2 | P a g e

It is the intent of these guidelines to provide Local Education Agencies (LEA’s) with parameters
for choosing a curriculum or developing a curriculum that provides students in Pennsylvania
“with an understanding of the importance of the protection of human rights and the potential
consequences of unchecked ignorance, discrimination and persecution.”

Holocaust, genocide and human rights violations education is the story of people. Each
number, statistic, chart, or list depicts an individual. It is not an easy story to tell. There can be
no simple answers to the complex questions that will arise. There can be no justification for any
such actions that lead to genocide and violations of human rights. Each story deserves careful
analysis, examination and reflection. In learning the stories, students will develop the capacity
to make choices to protect those whose rights may be in jeopardy. The rights of life, liberty and
the pursuit of happiness are the foundation of the United States as set forth in the Declaration of
Independence as inalienable, rights according to natural law that cannot be taken away, denied
or transferred by another.

The Holocaust, genocide and human rights violations are topics that must be taught with
compassion and empathy for the victims. Use of primary documents, including personal
testimony, and sound historical research from respected resources should be used for curating
content and materials. The topic must be connected to the human experience including the
resilience of the human spirit and focused outcomes that contribute to prevention of future
genocides and human rights violations. Ultimately, students should understand “the importance
of the protection of human rights and the potential consequences of unchecked ignorance,
discrimination and persecution.” (Act 70 of 2014)

Holocaust, genocide and human rights violations education can be the first encounter of
students to inhumanity. Consideration of the solemnness of the subject and the age
appropriateness of materials is integral when fostering comprehension and understanding.
Photographs of atrocities, stories of cruelty and torture are to be buffered for the age and
maturity of the audience, that only the trained, professional teacher in the classroom can do.

Act 70 encourages educators to connect with existing organizations, institutions, and
foundations to gain the expertise in content and pedagogy for instructing the subject matter
appropriately and effectively. Such training can give educators the resources and guidance

“The General Assembly finds and declares as follows:
To provide children with an understanding of the importance of the
protection of human rights and the potential consequences of
unchecked ignorance, discrimination and persecution, it is a matter of
high priority that children in this Commonwealth be educated
concerning the Holocaust, genocide and other human rights
violations.
Therefore, the General Assembly strongly encourages school entities
in this Commonwealth to offer instruction in the Holocaust, genocide
and other human rights violations.”

Pennsylvania Public School Code of 1949
Act of June 26, 2014, PL 776, No. 70

3 | P a g e

they will need in providing instruction to engage students in critical thought as well as
contributing to academic and personal growth. Upon completion of formal instruction, educators
can then use the guidelines provided in this document to select or develop curriculum that would
be appropriate for inclusion in their district’s curriculum and provide instruction that is
empathetic, nonjudgmental and accepting of diversity.

Ultimately, it is the choice of each individual to promote respect and acceptance, to challenge
the stereotyping, bigotry, discrimination and dehumanization that can lead to genocide and
violations of human rights. Educators can provide the tools for individuals to use to meet these
challenges.

4 | P a g e

Guidelines for Curriculum Content

When choosing a curriculum or developing a curriculum to teach Holocaust, genocide and
human rights violations education, Act 70 of 2014 provides the following key elements to be
considered and included in the content:

The guidelines “encourage the inclusion of all of the following subjects where appropriate in
the instruction:

(i) The breadth of the history of the Holocaust, including the Third Reich dictatorship,
concentration camp system, persecution of Jews and non-Jews, Jewish and non-Jewish
resistance and post-World War II trials.

(ii) The definition, history, response and actions taken in the face of genocide, including the
Holocaust and any other genocide perpetrated against humanity, including the Rwandan
genocide and other genocides committed in Africa, Asia and Europe.

(iii) Human rights violations.
(iv) Anti-Semitism, racism and the abridgment of civil rights.”

1. Academic standards are to be selected by the LEA to meet approved curriculum
objectives.

Academic standards:

 Civics and Government

 Economics

 Geography

 History

 English Language Arts

2. Definitions for the following three words are to be included and used as a reference
in the prepared curriculum:

Definitions

Holocaust: “The Holocaust was the systematic, bureaucratic, state-sponsored persecution
and murder of approximately six million Jews by the Nazi regime and its collaborators. During
the era of the Holocaust, German authorities also targeted other groups because of their
perceived “racial inferiority”: Roma (Gypsies), the disabled, and some of the Slavic people
(Poles, Russians, and others). Other groups were persecuted on political, ideological, and
behavioral grounds, among them Communists, Socialists, Jehovah’s Witnesses, and
homosexuals.” (United States Holocaust Memorial Museum)

Human rights: “Human rights are rights inherent to all human beings, whatever our
nationality, place of residence, sex, national or ethnic origin, color, religion, language, or any
other status. We are all equally entitled to our human rights without discrimination. These
rights are all interrelated, interdependent and indivisible.“
(Office of the High Commissioner for Human Rights, the United Nations)

Genocide: Genocide is defined by the United Nations in Article 2 of the Convention on the

5 | P a g e

Prevention and Punishment of the Crime of Genocide (1948) “[A]ny of the following acts
committed with intent to destroy, in whole or in part, a national, ethnical, racial or religious
group, as such:

1. Killing members of the group;
2. Causing serious bodily or mental harm to members of the group;
3. Deliberately inflicting on the group conditions of life calculated to bring about its

physical destruction in whole or in part;
4. Imposing measures intended to prevent births within the group;
5. Forcibly transferring children of the group to another group. (United Nations

Convention on the Prevention and Punishment of the Crime of Genocide.)”

3. Setting Events and Ideas
Setting events and ideas are programs, proceedings, happenings, policies, activities, etc. that
transpired within a country, region, locale that created the occasion for future actions to occur.
There are large events and ideas that lead to specific events and ideas to occur, yet multiple
specific events can cumulatively create a general setting event.
Any event or idea comes from groups and individuals. Use the categories as a lens to examine
events and ideas from the perspective of the group or individual.

Appendix B has specific examples using the Holocaust of Nazi Germany.

 A. General Setting Events:

 Economics

 Government

 Geography

 Cultural/historical

B. Specific Setting Events:

 Belief systems and religions

 Commerce and industry

 Technology

 Politics and government

 Physical and human geography

 Social organizations

 Racism and prejudice

C. Groups and individuals involved in the general and/or specific events
in Holocaust, genocide and human rights violations, the groups or individuals
involved are identified in the following categories:

 Perpetrators

 Resistance

 Victims

 Bystanders/Onlookers

 Collaborators

 Rescuers

6 | P a g e

These groups and individuals were from various social identifiers that can be
used to examine the membership of the group:

 People in the government

 Military

 Civilians

 Race

 Creed

 Color

 Ethnicity

 Ability

 Sexual orientation

 Age

 Religion

4. Actions
Actions are created by groups and individuals. These actions can be large or small,
involved with one, few or many:

 Perpetrators

 Resistance

 Victims

 Bystanders/Onlookers

 Collaborators

 Rescuers

A. General Actions:

 People in the government

 Military

 Civilians

 Race

 Creed

 Color

 Ethnicity

 Ability

 Sexual orientation

 Age

 Religion

B. Specific Actions:

 People in the government

 Military

 Civilians

 Race

 Creed

 Color

 Ethnicity

7 | P a g e

 Ability

 Sexual orientation

 Age

 Religion

C. Timeline of actions

D. Place of actions (general and specific locations)

5. From ideas to Action
No action from a person can occur without an idea to create the action. What idea motivated
the action? Was it an individual’s idea, or was it a socially accepted idea that was part of the
culture?
When the idea spreads to a group or large population, how was the idea communicated?

 From Ideas to Action:
 A. Define the perpetrator’s

 Ideas

 Motivation

 Interest/Ideology

 Intent
 B. How was the message delivered?

6. Consequences
For every action by an individual or group there are consequences. Consequences can be
positive or negative. There are short term and long term consequences in multiple areas that
are caused by actions. The consequences can then be considered contributing to setting
events that then begins a cycle.
When examining consequences of actions consider immediate, short term, long term (months,
years, decades, century) for the people involved as well as the cultural and political
consequences.

A. General consequences - immediate, short term, long term (months, years,
decades, century):

 Economics

 Government

 Geography

 Cultural/historical

B. Specific Consequences - immediate, short term, long term (months, years,
decades, century):

 Belief systems and religions

 Commerce and industry

 Technology

 Politics and government

8 | P a g e

 Physical and human geography

 Social organizations

 Racism and prejudice

C. Groups and Individuals
(Perpetrators, Resisters, Victims, Bystanders/Onlookers, Collaborators,Rescuers)

 People in the government

 Military

 Civilians

 Race

 Creed

 Color

 Ethnicity

 Ability

 Sexual orientation

 Age

 Religion

7. Reflections and extensions of social responsibility on Holocaust, genocide and
human rights violations
“Communicate the impact of personal responsibility, civic engagement and societal response
within the context of the subjects” (Act 70).
The information from this study of Holocaust, genocide and human rights violations provides
evidence of human behaviors in the past, which can shape human behaviors in the present
and future.

Upon completion of instruction, what are the reflections and extensions of social responsibility,
if any, in the following areas:

 People in the government

 Military

 Civilians as a whole

 Individuals

 Communities

 States

 National

 International

9 | P a g e

Instruction Guidelines

Instruction in the content of Holocaust, genocide and human rights violations education in
compliance with Act 70 of 2014 must include:

 Compassion for the victims

 Materials and resources from legitimate, responsible resources

 Presentation of historically accurate information

 Opportunities for students to express their realizations, inquiries, confusion and/or
clarification in an open, non-judgmental forum

 Correct terminology, vocabulary, labels and encourage students to use this vocabulary

 Specifics-Avoid generalities

 Focused reflections and social responsibility based on thorough use of historical skills

Content Material Guidelines

Material used in instruction to create understanding must be:

 Age-appropriate

 Compassionate, not sensational
o Use of stories, testimonies, photos, diaries are to support understanding, not for

shock value or sensationalism

 Dignified and proper learning occasions that reflect the content
o Primary documents:

 trial records, official transcripts
 original artwork
 first-person accounts, diaries
 oral and visual testimony
 archival movie footage
 photos
 newspapers

o Incidental activities are in poor taste – dioramas, models, puzzles, word
searches, etc.

o NO simulations of any kind (no wearing of costumes, virtual confinement,
reenactments, role playing etc.)

 Appropriate and consistent use of language and terminology
o Use specific language, specific names, labels consistently in all interactions

Time Allocation for Instruction

Holocaust, genocide and human rights violations education is not a quick study. This is not a
one or two day, one book, or one-time assembly topic. Time allocated for instruction should be
incorporated into the regular curriculum for meeting the Pennsylvania Academic Standards.
LEAs must use their professional opinion and examination of content, knowledge of student
achievement and targeted learning goals to determine the classroom time spent on the topic. It

10 | P a g e

is recommended that this time allocation be addressed while taking the following factors into
consideration:

1. knowledge of student personalities,
2. prior content learning,
3. teacher capacity for instruction in the subject matter, and
4. appropriate curriculum materials.

When these things have been considered an appropriate time allocation can be determined.

Time Allocation for Professional Development

The purpose of Act 70 is “to provide children with an understanding of the importance of the
protection of human rights and the potential consequences of unchecked ignorance,
discrimination and persecution, it is a matter of high priority that children in this Commonwealth
be educated concerning the Holocaust, genocide and other human rights violations.”

Teaching Holocaust, genocide and human rights violations can be a daunting task to an
educator. The guidelines were created to assist educators in choosing curriculum, materials
and resources. However, the instruction is entirely up to the expertise of the educator. Each
educator has to examine how his or her instruction will enable students to meet the purpose of
Act 70.

It is highly recommended that educators reach out to organizations and individuals that provide
professional development in expertise and resources related to Holocaust, genocide and human
rights violations to gain the necessary content knowledge and pedagogy for meeting the task
assigned in Act 70. Organizations, agencies and foundations that have submitted their
professional development program and resources for review and have met the guidelines as set
forth in Act 70 are posted on the Standards Aligned System website www.pdesas.org;
“Materials and Resources” tab, keyword: Holocaust, genocide or human rights violations.
Attendance at any of the approved provider workshops indicates compliance with Act 70.

PDE will hold multiple in-person presentations by geographic regions throughout the
commonwealth via the Intermediate Unit system. It is the intent of PDE to provide trainings on
the guidelines in diverse timeframes to provide flexibility for educator participation. If an
educator or school entity has limited resources for professional development opportunities and
cannot attend the regional offerings, communication should be made with the project lead for
Act 70.

If an educator or school entity would like to host a regional meeting, please contact the project
lead for Act 70.

Act 70 Project Lead
Sally M. Flaherty

Social Studies Content Advisor
Pennsylvania Department of Education

717-783-1832
saflaherty@pa.gov

http://www.pdesas.org/

11 | P a g e

Appendix A

PUBLIC SCHOOL CODE OF 1949 - HOLOCAUST, GENOCIDE AND

HUMAN RIGHTS VIOLATIONS INSTRUCTION

 Act of Jun. 26, 2014, P.L. 776, No. 70 Cl. 24

Session of 2014

No. 2014-70

HB 1424

AN ACT

Amending the act of March 10, 1949 (P.L.30, No.14), entitled "An

act relating to the public school system, including certain

provisions applicable as well to private and parochial

schools; amending, revising, consolidating and changing the

laws relating thereto," in terms and courses of study,

providing for Holocaust, genocide and human rights violations

instruction.

The General Assembly finds and declares as follows:

(1) To provide children with an understanding of the

importance of the protection of human rights and the

potential consequences of unchecked ignorance, discrimination

and persecution, it is a matter of high priority that

children in this Commonwealth be educated concerning the

Holocaust, genocide and other human rights violations.

(2) Therefore, the General Assembly strongly encourages

school entities in this Commonwealth to offer instruction in

the Holocaust, genocide and other human rights violations.

The General Assembly of the Commonwealth of Pennsylvania

hereby enacts as follows:

Section 1. The act of March 10, 1949 (P.L.30, No.14), known

as the Public School Code of 1949, is amended by adding a

section to read:

Section 1554. Holocaust, Genocide and Human Rights

Violations Instruction.--(a) (1) Beginning with school year

2015-2016, each school entity may offer instruction in the

Holocaust, genocide and human rights violations to students. The

instruction shall be integrated within the social studies and

language arts courses of study required in accordance with State

Board of Education regulations. Instruction may also be

integrated into other appropriate courses of study.

12 | P a g e

(2) The Holocaust, genocide and human rights violations

instruction permitted pursuant to paragraph (1) shall:

(i) Be age appropriate.

(ii) Be sequential in method of study.

(iii) Communicate the connection between national, ethnic,

racial or religious intolerance and the subjects described in

subsection (b).

(iv) Communicate the impact of personal responsibility,

civic engagement and societal response within the context of the

subjects described in subsection (b).

(3) School entities may utilize any appropriate public or

private materials, personnel and other resources in developing

and implementing the program of instruction permitted pursuant

to paragraph (1). The Department of Education shall distribute

information about appropriate curriculum materials to each

school entity. School entities may utilize any curriculum that

complies with the requirements of this subsection.

(b) (1) The Department of Education shall establish

curriculum guidelines no later than twelve (12) months after the

effective date of this section. The guidelines shall encourage

the inclusion of all of the following subjects where appropriate

in the instruction:

(i) The breadth of the history of the Holocaust, including

the Third Reich dictatorship, concentration camp system,

persecution of Jews and non-Jews, Jewish and non-Jewish

resistance and post-World War II trials.

(ii) The definition, history, response and actions taken in

the face of genocide, including the Holocaust and any other

genocide perpetrated against humanity, including the Rwandan

genocide and other genocides committed in Africa, Asia and

Europe.

(iii) Human rights violations.

(iv) Anti-Semitism, racism and the abridgment of civil

rights.

(2) The Department of Education shall work in consultation

with organizations and individuals that provide educational

expertise and resources related to the Holocaust, genocide and

human rights violations to develop the curriculum guidelines.

The guidelines shall state the minimum amount of instruction

necessary to adequately educate students on the Holocaust,

genocide and human rights violations.

(c) Beginning with the 2015-2016 school year, the Department

of Education shall make available, to all school entities, in-

service training programs based upon the instruction provided

for under subsection (a) and the curriculum guidelines

established pursuant to subsection (b).

13 | P a g e

(d) (1)Beginning with the 2015-2016 school year, each school

entity providing instruction under subsection (a) shall provide,

as part of its in-service training, programs on the Holocaust,

genocide and human rights violations for all instructors whose

teaching responsibilities include courses of study in that

instruction concerning the Holocaust, genocide and human rights

violations is integrated. A school entity may utilize the

programs made available by the Department of Education or use

other alternative programs that are consistent with the

provisions of this section.

(2) Employees required completing continuing professional

education under section 1205.2 shall receive credit toward the

continuing professional education requirements where the

training program provided pursuant to paragraph (1) has been

approved by the Department of Education.

(e) The Department of Education shall provide the

guidelines, in-service training and any other materials

developed in accordance with this section to any nonpublic

school within this Commonwealth upon receiving a request from

the nonpublic school.

(f) The State Board of Education shall:

(1) Conduct a study regarding the manner in that instruction

in the Holocaust, genocide and human rights violations is

offered by school entities in this Commonwealth. In conducting

the study, the State Board of Education shall request that each

school entity provide the State Board of Education with

information concerning whether the school entity offers such

instruction and the manner in that such instruction is offered.

Each school entity shall provide information to the State Board

of Education in response to a request under this paragraph.

Following the 2016-2017 school year, but not later than November

30, 2017, the State Board of Education shall issue a report to

the Governor, the Secretary of Education, the Chairman and

Minority Chairman of the Education Committee of the Senate and

the Chairman and Minority Chairman of the Education Committee of

the House of Representatives addressing the following:

(i) The number of school entities offering instruction in

the Holocaust, genocide and human rights violations.

(ii) The number of school entities using the curriculum

guidelines established by the Department of Education under

subsection (b).

(iii) The number of school entities using the in-service

training programs made available by the Department of Education

under subsection (c).

(iv) A description of the manner in that school entities are

offering instruction in the Holocaust, genocide and human rights

violations, including the number of hours of instruction

14 | P a g e

offered, the grade levels at that such instruction is offered

and the course within such instruction is integrated.

(v) The recommendations for improvements to the offering of

instruction in the Holocaust, genocide and human rights

violations, including recommended legislation.

(2) Adopt a regulation, pursuant to the act of June 25, 1982

(P.L.633, No.181), known as the "Regulatory Review Act," to

require school entities to offer instruction in the Holocaust,

genocide and human rights violations that is consistent with

subsections (a) and (b), if the study conducted by the State

Board of Education under paragraph (1) demonstrates that less

than ninety percent of the school entities are offering

instruction in the Holocaust, genocide and human rights

violations consistent with subsections (a) and (b).

(3) Adopt rules and regulations necessary for the

implementation of this section pursuant to the "Regulatory

Review Act."

(g) For purposes of this section, the term "school entity"

shall mean a school district, charter school, regional charter

school, cyber charter school, intermediate unit or area

vocational-technical school.

Section 2. This act shall take effect in 60 days.

APPROVED--The 26th day of June, A.D. 2014.

15 | P a g e

Appendix B

The following chart provides examples of using the guidelines in the context of the Holocaust of
Nazi Germany. This content is not totally inclusive. It is not meant to be a scope and sequence
for course instruction. It is provided as an example of using the guidelines to examine historic
content. Content for Holocaust education must include “the breadth of the history of the
Holocaust, including the Third Reich dictatorship, concentration camp system, persecution of
Jews and non-Jews, Jewish and non-Jewish resistance and post-World War II trials.” (Act 70)

1. Academic standards are to be selected by the LEA to meet approved curriculum
objectives.

Academic Standards:

 Civics and Government

 Economics

 Geography

 History

 English Language Arts

2. Definitions for the following three words are to be included and used as a reference
in the prepared curriculum:

Holocaust: “The Holocaust was the systematic, bureaucratic, state-sponsored persecution
and murder of approximately six million Jews by the Nazi regime and its collaborators. During
the era of the Holocaust, German authorities also targeted other groups because of their
perceived “racial inferiority”: Roma (Gypsies), the disabled, and some of the Slavic people
(Poles, Russians, and others). Other groups were persecuted on political, ideological, and
behavioral grounds, among them Communists, Socialists, Jehovah’s Witnesses, and
homosexuals.” (United States Holocaust Memorial Museum)

Human rights: “ Human rights are rights inherent to all human beings, whatever our
nationality, place of residence, sex, national or ethnic origin, color, religion, language, or any
other status. We are all equally entitled to our human rights without discrimination. These rights
are all interrelated, interdependent and indivisible. “
(Office of the High Commissioner for Human Rights, the United Nations)

Genocide: Genocide is defined by the United Nations in Article 2 of the Convention on the
Prevention and Punishment of the Crime of Genocide (1948) “[A]ny of the following acts
committed with intent to destroy, in whole or in part, a national, ethnical, racial or religious
group, as such:

1. Killing members of the group;
2. Causing serious bodily or mental harm to members of the group;
3. Deliberately inflicting on the group conditions of life calculated to bring about its

physical destruction in whole or in part;
4. Imposing measures intended to prevent births within the group;

5. Forcibly transferring children of the group to another group” (United Nations

16 | P a g e

Convention on the Prevention and Punishment of the Crime of Genocide).

3. Setting Events and Ideas
Setting events and ideas are programs, proceedings, happenings, policies, activities, etc. that
transpired within a country, region, locale that created the occasion for future actions to occur.
There are large events and ideas that lead to specific events and ideas to occur, yet multiple
specific events can cumulatively create a general setting event.
Any event or idea comes from groups and individuals. Use the categories as a lens to examine
events and ideas from the perspective of the group or individual.

Guidelines Holocaust of Nazi Germany

 A. General Setting Events:

 Economics

 Government

 Geography

 Cultural/historical

B. Specific Setting Events:

 Belief systems and religions

 Commerce and industry

 Technology

 Politics and government

 Physical and human geography

 Social organizations

 Racism and prejudice

C. Groups and Individuals involved in
the general and/or specific events

In Holocaust, genocide and human
rights violations, the groups or
individuals involved are identified in
the following categories:

 Perpetrators

 Resistance

 Victims

 Bystanders/Onlookers

 Collaborators

 Rescuers

These groups and individuals were
from various social backgrounds

Such as:

Europe Post WW I – geographically,
politically
The rise of the Third Reich and Hitler’s
Germany
Inflation
Worldwide economic depression of the
1930’s
Historic antisemitism

Such as:

Oaths of Loyalty
Nuremberg Laws (1935)
Jews and Judaism
Third Reich Germany as a world player in
geopolitical circles in the 1920’s, 30’s and
40’s

Such as:

The persecution of targeted populations
Nazi’s – as a group and in specific
individuals
Gestapo
SS troops
Churches
Social groups that collaborated
Individuals who collaborated
Social groups that protected
Individuals who protected
Resistance/ Resistors – cultural/spiritual
resistance and active/armed resistance
Victims – Jews, mentally disabled, Roma
and Sinti people, Jehovah’s Witnesses,
homosexuals, dissenting clergy,
Communists, Socialists, other political

17 | P a g e

that can be used to examine the
membership of the group:

 People in the government

 Military

 Civilians

 Race

 Creed

 Color

 Ethnicity

 Ability

 Sexual orientation

 Age

 Religion

enemies, Poles, Slavs, and Soviet POW’s

4. Actions
Actions are created by groups and individuals. These actions can be large or small,
involved with one, few or many:

 Perpetrators

 Resistance

 Victims

 Bystanders/Onlookers

 Collaborators

 Rescuers

Guidelines Holocaust of Nazi Germany

A. General Actions:

 People in the government

 Military

 Civilians

 Race

 Creed

 Color

 Ethnicity

 Ability

 Sexual orientation

 Age

 Religion

Such as:

The Third Reich Organization
Social programs of the Third Reich
The concentration camp system
The persecution of targeted populations
The resistance by citizens, countries

 Jewish

 Non-Jewish

 National political actions

 International political actions
Einsatzgruppen
Slave labor
Ghettoization

 The Warsaw ghetto
International response to Nazi Germany’s
actions

B. Specific Actions:

 People in the government

 Military

 Civilians

Such as:

Hitler awarded dictatorship status
Concentration camps open
Gestapo is created

18 | P a g e

 Race

 Creed

 Color

 Ethnicity

 Ability

 Sexual orientation

 Age

 Religion

Heinrich Himmler appointed as

Reichsführer SS

Nazis pass law allowing for forced
sterilization of those found by
“Hereditary Health Court” to have
genetic defects

Nazis pass a law against “habitual and
dangerous criminals”, that allows
beggars, the homeless, alcoholics and
the unemployed to be sent to
concentration camps

Nuremburg Race Laws decreed
Kristallnacht
The St. Louis, a ship with 930 Jewish

refugees, is turned away by Cuba, the
United States and other countries and
returns to Europe

Warsaw ghetto resistance
Sobibor- Jewish and Russian prisoners

mounted an escape attempt on
October 14, 1943. About 60 of 600
prisoners involved in the escape
survived to join Soviet partisans. Ten
S.S. guards were killed and one
wounded

Allied Nations before, during and after
liberation

C. Time line of actions

Such as:

Middle Ages
World War I
Other individual years, months, days,
hours

D. Place of actions (general and
specific locations)

Such as:

Europe
Germany, Poland
Auschwitz, Treblinka, Sobibor
Warsaw

5. From ideas to Action
No action from a person can occur without an idea to create the action. What idea motivated
the action? Was it an individual’s idea, or was it a socially accepted idea that was part of the
culture?
When the idea spreads to a group or large population, how was the idea communicated?

Guidelines Holocaust of Nazi Germany

19 | P a g e

 From Ideas to Action:
 A. Define the perpetrator’s

 Ideas
 Motivation
 Interest/ideology
 Intent

 B. How was the message delivered?

Such as:

Dehumanization of Jews
Social practice of accepted norms
Propaganda media, film, print, actions
Legal action

6. Consequences
For every action by an individual or group there are consequences. Consequences can be
positive or negative. There are short term and long term consequences in multiple areas that
are caused by actions. The consequences can then be considered contributing to setting
events that then begins a cycle.
When examining consequences of actions consider immediate, short term, long term (months,
years, decades, century) for the people involved as well as the cultural and political
consequences.

Guidelines Holocaust of Nazi Germany

A. General Consequences
immediate, short term, long term
(months, years, decades, century):

 Economics

 Government

 Geography

 Cultural/historical

B. Specific Consequences-
immediate, short term, long term
(months, years, decades, century):

 Belief systems and religions

 Commerce and industry

 Technology

 Politics and government

 Physical and human geography

 Social organizations

 Racism and prejudice

C. Groups and Individuals
(Perpetrators, Resisters, Victims,
Bystanders/Onlookers,Collaborators,
Rescuers)
Consequences - immediate, short term,
long term (months, years, decades,
century):

 People in the government

 Military

 Civilians

Such as:

Immediate consequences for the Third
 Reich
Ultimate consequence for the Third Reich
Nuremburg trials
Emigration
Displacement

Such as:

Cultural and spiritual resistance
Contribution to creating The United
 Nations human rights recognition
The human component –
 Literature, art, music, medical
Further conflict and resolution knowledge

Such as:

War Crime Trials
Nuremberg Trials
Displaced persons
Emigration
Immigration
Declaration of Rights of the Child 1949

20 | P a g e

 Race

 Creed

 Color

 Ethnicity

 Ability

 Sexual orientation

 Age

 Religion

7. Reflections and Extensions of Social Responsibility on Holocaust, genocide and
human rights violations
“Communicate the impact of personal responsibility, civic engagement and societal response
within the context of the subjects” (Act 70)
The information from this study of Holocaust, genocide and human rights violations provides
evidence of human behaviors in the past, which can shape human behaviors in the present
and future.

Upon completion of instruction, what are the reflections and extensions of social responsibility,
if any, in the following areas:

 People in the government

 Military

 Civilians as a whole

 Individuals

 Communities

 States

 National

 International

21 | P a g e

Appendix C: Professional Development

The guidelines will be published on the Standards Aligned System (SAS) website
(www.pdesas.org).

The PDE social studies advisor and partners from the expert steering committee will conduct
regional workshops through the intermediate unit system of support for content teachers (social
studies and language arts) and/or administration (curriculum directors). To schedule a
professional development opportunity, email Sally Flaherty, saflaherty@pa.gov.

Holocaust, genocide and human rights violations education will be featured content on the SAS
homepage with links given to materials and resources.

Materials and resources that support instruction and content as outlined in the legislation will go
through a review process for the established guidelines and criteria for publication on “Publish
Your Best” in the Standards Aligned System webpage of the Department of Education
(www.pdesas.org).

A Professional Learning Community is available on the Standards Aligned System of the
Department of Education (www.pdesas.org) for professional development opportunity updates,
conferences, resources and publications. A forum/blog are also established to support
educators as they provide instruction.

It is encouraged that LEAs receive additional, specific training on Holocaust, genocide and
human rights violations education beyond the minimum provided by Act 70. A list of
organizations, foundations and agencies available for such professional development are
available on the Standards Aligned System of the Department of Education (www.pdesas.org)
in the Professional Learning Community for Act 70, Holocaust, Genocide and Human Rights
Violations Education.

http://www.pdesas.org/
mailto:saflaherty@pa.gov
http://www.pdesas.org/
http://www.pdesas.org/
http://www.pdesas.org/

22 | P a g e

Appendix D: Acknowledgements

The Commonwealth of Pennsylvania gratefully acknowledges the content of these
guidelines and the support of Holocaust, genocide and human rights violations
education to the following individuals and organizations.

Randi Boyette
Director of Education
Anti-Defamation League

Hank Butler
Executive Director
Pennsylvania Jewish Coalition

Tim Crain, Ph.D.
Director of the National Catholic Center for
Holocaust Education
Seton Hill University
Greensburg, PA

Elaine Culbertson
Executive Director
American Gathering of Jewish Holocaust
Survivors and Their Descendants,
Convener of Consortium of Holocaust
Educators of Greater Philadelphia Area,
Chair of Pennsylvania Holocaust Education
Council

Josey G. Fisher
Gratz College - Director, Holocaust Oral
History Archive; Faculty, Holocaust and
Genocide Studies
Consortium of Holocaust Educators of
Greater Philadelphia - Co-Convener

Peter Fredlake
United States Holocaust Memorial and
Museum

Matthew Hamilton
Education Program Manager
Holocaust Center of Greater Pittsburgh

Ira Hiberman
Executive Secretary
Pennsylvania Council for the Social Studies

Dr. Arnold Hillman
Pennsylvania Association of Rural and
Small Schools

Jason Russo
Master Educator
Holocaust Center of Pittsburgh

Michael A. Sand
Past Chair, Pennsylvania Jewish Coalition
Chair, Governor's Holocaust
Commemoration Committee, Pennsylvania
Jewish Coalition

Linda Weiner Seligson,
York Jewish Community Center

Kori Street, PhD.
Director of Education,
University of Southern California Shoah
Foundation – Institute for Visual History and
Education

Forristyna Woodard Walker, M.Ed.
Retired Academic Curriculum Coach
School District of Philadelphia

2 | P a g e

“In Germany they first came for the Communists,
and I didn't speak up because I wasn't a Communist.

Then they came for the Jews,
and I didn't speak up because I wasn't a Jew.

Then they came for the trade unionists,
and I didn't speak up because I wasn't a trade unionist.

Then they came for the Catholics,
and I didn't speak up because I was a Protestant.

Then they came for me
and by that time no one was left to speak up.”

Pastor Martin Niemöller, 1892-1984

